Forensic Epidemiology Part II October 26, 2004 Joint Field Training for Law Enforcement and Public Health Officials on Investigative Responses to Bioterrorism **Prepared by: Clint Ladd, MSc** The Houston Department of Health and Human Services Office of Surveillance and Public Health Preparedness Bureau of Epidemiology Background: Le Guenno, B. Emerging Viruses, Scientific American, Oct. 1995 # Background - ➤ 2002 → CDC, with the US Attorney's Office, FBI, and several other agencies, develop a Forensic Epidemiology course for use across the nation - ➤ October 2003 → Southeastern Pennsylvania Regional Bioterrorism Exercise with joint investigation component - ➢ April 2004 → Houston area conducts Forensic Epidemiology course - ➤ October 2004 → Forensic Epidemiology Part II: Houston Joint Field Training on Investigative Response to Bioterrorism Source:CDC, February 2005 http://www.cdc.gov # Purpose The purpose of this training drill was to improve the following areas of response: - Cooperation and understanding between law enforcement and public health - Interviewing of victims/suspects during a bioterrorism event - Ability to properly transport clinical samples to the nearest LRN laboratory for testing - Ability to properly don and doff appropriate PPE - Familiarity with both a hospital and jail setting By involving various response and coordination personnel from: - Local health departments in Harris and the surrounding counties - Local law enforcement agencies in Harris and the surrounding counties - > FBI In a simulated outbreak of a viral hemorrhagic fever in Houston, Texas ### **SCHEDULE OF EVENTS** # Forensic Epidemiology Field Investigation Drill October 26, 2004 7:30 am - 5:00 pm Houston Veterans Administration Medical Canter, VAMC Gym 2002 Holcombe Blvd, Houston, Texas 77054 | 7:30 — 8:00 | Sign-in | |-------------|---| | 8:00 – 8:30 | Drill Orientation | | 8:30 - 8:45 | Scenario Briefing | | 8:45 – 9:00 | Veterinarian Presentation | | 9:00 – 9:30 | Laboratory Presentation | | 9:30 — 9:45 | Form Investigation Teams & Distribute Assignments | | 9:45 — 2:30 | Conduct Field Investigations > Hospital Interview O Review Patient Medical Record Don/Doff PPE Interview Patient Request and Obtain Clinical Lab Sample Jail Interview Review Detainee Records Interview Detainee Transport Clinical Lab Sample Complete Submission Form Complete Chain-of-Custody Form | | 2:30 - 5:00 | Hotwash and Debriefing | | | | | Date | | |------|--| | PSU# | | | P | | #### Chain of Custody-City of Houston Health and Human Services Department 1115 S. Braeswood Houston, Texas 77030-1797 713-558-3400 | Agency Identifier/Number: | | | | |---|---------|-------|---------| | Collected / Delivered by (print & sign) | | Date: | Time: | | Organization: | | | | | Address: | | | | | Specimen Description | | | | | Comments: | Phone (|) | | | Received By (print & sign) | | Date | : Time: | | Organization: | | | | | Comments: | |) | | | Received By (print & sign) | | Date | : Time: | | Organization: | | | | | Comments: | Phone (|) | | | Received By (print & sign) | | Date | : Time: | | Organization: | | | | | Comments: | Phone (|) | | | Received By (print & sign) | | Date | : Time: | | Organization: | | | | | Comments: | Phone (|) | | | Received By (print & sign) | | Date | : Time: | | Organization: | | | | | Comments: | Phone (|) | | | Received By (print & sign) | | Date | Time: | | Organization: | | 10000 | | | Comments: | Phone (|) | | http://ottosbarbecue.citysearch.com # Scenario Source: Internet Dermatology Society, February 2005 http://www.telemedicine.org AGENT: Junin virus (Argentine Hemorrhagic Fever) PERSON: 148 patrons and employees of Otto's Bar-B-Q and one merchant marine from Brazil PLACE: Otto's Bar-B-Q (a Bush family favorite) TIME: Restaurant cases were exposed between Oct. 12-14 and developed illness between Oct. 22-30 (10-16 day incubation time) SOURCE: A Hizballah terrorist from Argentina came into the United States on a merchant marine vessel and contaminated the condiments bar at Otto's Bar-B-Q in hopes of killing either George W. Bush or his family ## **CALENDAR OF EVENTS** | | Sun | Mon | Tue | Wed | Thu | Fri | Sat | |----------------|--|---|---|---|---|---|-----------------------------------| | | | | | | | 1 | 2 | | be | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | October | 10 *Index case is exposed aboard ship | 11 *Ship arrives in port | 12 *Terrorist attacks Otto's Bar-B-Q | 13 *George Bush Jr. is in town *Terrorist attacks Otto's Bar-B-Q *Threat by Imad Mugniyah | *George Bush
Jr. is in town
*Terrorist
attacks Otto's
Bar-B-Q | 15 | 16 | | | 17 | 18 | 19 *Index case & 3 crewmates are arrested | *Ramadan
starts
*Index case
becomes ill
(incubation = 10
days) | 21 | *1st patrons of
Otto's become
ill (incubation =
10 days) | 23 | | 2004 | 24 *Index case is transported to Hope Hospital | 25 *Index case dies *Notice unusual increase in patients w/flulike symptoms | 26 *Drill begins *Patients with hemorrhaging observed | 27 | 28 | 29 | 30
*Terrorist is
found dead | | | 31 | | | | | | | ## **Argentine Hemorrhagic Fever Clinical Presentation** **Additional Early Sx:** conjuctival congestion, retroorbital pain, epigastralgia, halitosis, nausea, vomiting, constipation, diarrhea, increased vascularization of soft palate, adenopathy, petechiae on skin & palate, congestive halo on the gums **Additional Severe Sx:** hematemesis, melena, pronounced epistaxis & gingival hemorrhaging, muscular tremors in tongue & hands, confusion or excitability, & tonic-clonic convulsive seizures **Dx Signs:** leukopenia, thrombocytopenia, albuminuria,& cylindruria Source: Internet Dermatology Society, February 2005 http://www.telemedicine.org Source: Internet Dermatology Society, February 2005 http://www.telemedicine.org Source: FBI, February 2005 http://www.fbi.gov Source: CDC, February 2005 http://www.cdc.gov ## **CASUALTY ESTIMATES** #### Otto's Bar-B-Q - Otto's Bar-B-Q is attacked on 10/12-10/14 - Seating for \sim 80 people x 1.1 = 88 patrons per day - 88 patrons x 3 days = 264 patrons at Otto's during the attacks - 264 patrons x 70% = 185 patrons ate food from the condiment bar - 185 patrons x 80% attack rate = 148 people become ill between October 22 and October 31 (~50 ill per attack day) - ~79% (n=117) of ill will develop symptoms between days 12-14 (10/25-10/29) after exposure igure 1: Epidemic Curve ### **Case Count by Day** | 20- | 21- | 22- | 23- | 24- | 25- | 26- | 27- | 28- | 29- | 30- | 31- | |-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Oct | 1 | 0 | 9 | 11 | 17 | 27 | 40 | 21 | 12 | 8 | 3 | 0 | # Achievement of Objectives - The Completion of objectives was assessed via a group debriefing and evaluation session conducted at the conclusion of the drill - All teams successfully completed 2 field interviews and were able to abstract enough information to form credible investigation hypotheses - Participants indicated that interactions between law enforcement and public health professionals were positive and should definitely continue - > Teams successfully characterized the event as a covert bioterrorism attack and point source epidemic - Most teams were able to discover the probable source of infection for the hospital patient, as well as the link between the index case and hospital patient - All teams also submitted at least a simulated clinical sample to the Houston Bureau of Laboratory Services with chain of custody form included # Identification of Deficiencies ## **Regarding Field Interviews** - No regional bioterrorism investigation form - No specific joint investigation guidelines (specifying such details as team size, organization, access to foreign language translators, who talks when, etc.) - Too many questions regarding the sharing of confidential information - Insufficient training on when and how to don/doff PPE - Unable to record information while in isolation rooms - Lack of interview space and poor interview acoustics in the jail # Identification of Deficiencies ## **Regarding Sample Submission** - Parafilm/waterproof tape wasn't used to seal vials - Inconsistent quality of clinical sample packaging and use of forms - Clarifications needed on assigning clinical samples an identification number - No one contacted the laboratory to inform them of incoming clinical samples - Samples weren't always dropped off at the laboratory's shipping and receiving station ## Recommendations - Provide a regional PPE training course for law enforcement and public health professionals - Approve a form (or forms) to be used regionally in case of a BT event; attach carbon copies to these forms so they can be enclosed in plastic and used in an isolation room - Draft regional joint investigation guidelines, taking into account size of teams, organizational structures, and the potential need for translators; include a checklist of needed supplies - Organize additional joint training opportunities - Revise all lab forms based on gaps identified during the drill ## **Further Recommendations** - Research confidentiality issues as they pertain to a bioterrorism investigation and provide participating agencies with documentation - Provide participants with feedback regarding what they did wrong during the packaging of lab samples - Retrain and retest hospitals on sample packaging and submission procedures - Conduct a hands-on sample packaging and handling class for law enforcement and public health professionals at the next forensic epidemiology training drill - Verify joint investigation procedures are represented in each agency's emergency response plan # Acknowledgments - > FBI - > Houston VAMC - Harris County Sheriff's Office - St. Luke's Hospital - Christus St. Joseph Hospital - Kingwood Medical Center - San Jacinto Methodist Hospital - Conroe Regional Medical Center - Northeast Medical Center - Memorial Hermann Southeast Hospital - Park Plaza Hospital - The Methodist Hospital - > ICTVdB - Internet Dermatology Society - > CDC - Texas Department of State Health Services # **Questions?** ## DRILL DESIGN TEAM AND CONTROLLERS ## **Celia Clay** Epidemiologist Supervisor Houston Department of Health and Human Services ### **Clinton Ladd** Public Health Preparedness Sr. Epidemiologist Houston Department of Health and Human Services ## J.P. Riordan Weapons of Mass Destruction Coordinator Federal Bureau of Investigation